


Manually lining up models in Navisworks 2012

When two models/sets/objects are not aligned when brought into Navisworks, there is a quick way to manually line them up:

1. Select the object(s) you want to move. Click the *Item Tools* tab at the ribbon at the top of the page and select the *Move* button.
2. Go to the *View* tab on the ribbon, click the *Windows* pull down tab and select *Measure Tools*.
3. A measure tools window will come up. Click the *Point-to-Point* button on the far left.
4. Click on a corner/edge/side/point you want to move of the object(s) you previously selected. Now go to the new desired location of this point, and click again. A measurement line should be visible, displaying a distance measurement.


5. In the *Measure Tools* window, 2nd button from right, click the *Transform Objects* tool. This will move your first selected point to the second selected point.


Note: To adjust rotation of objects/models, right click the model/set name in the *Selection Tree* window. Select *Units and Transform*. In the Rotation section, note the angle. This angle should be consistent for all of your models/sets.

